

PHOTOLYSIS

*Sasha Madronich
National Center for Atmospheric Research
Boulder, Colorado USA*

Boulder, 22 July 2013

Atmospheric Oxygen Species

Thermodynamic vs. Actual

Normal O₂ molecules

$$\Delta H_f \text{ kcal mol}^{-1}$$

0

34.1

Ozone, O₃

59.6

Ground state atoms, O

104.9

Excited atoms, O*

Photochemistry

Energy input from sunlight, e.g.

Some Important Photolysis Reactions

$O_2 + h\nu (\lambda < 240 \text{ nm}) \rightarrow O + O$	source of O_3 in stratosphere
$O_3 + h\nu (\lambda < 340 \text{ nm}) \rightarrow O_2 + O(^1D)$	source of OH in troposphere
$NO_2 + h\nu (\lambda < 420 \text{ nm}) \rightarrow NO + O(^3P)$	source of O_3 in troposphere
$CH_2O + h\nu (\lambda < 330 \text{ nm}) \rightarrow H + HCO$	source of HOx, everywhere
$H_2O_2 + h\nu (\lambda < 360 \text{ nm}) \rightarrow OH + OH$	source of OH in remote atm.
$HONO + h\nu (\lambda < 400 \text{ nm}) \rightarrow OH + NO$	source of radicals in urban atm.

Quantifying Photolysis Processes

Photolysis reaction:

Photolysis rates:

$$\frac{d[AB]}{dt} \Big|_{h\nu} = -J[AB]$$

$$\frac{d[A]}{dt} \Big|_{h\nu} = \frac{d[B]}{dt} \Big|_{h\nu} = +J[AB]$$

Photolysis frequency (s^{-1}) $J = \int_{\lambda} F(\lambda) \sigma(\lambda) \phi(\lambda) d\lambda$

(other names: photo-dissociation rate coefficient, J-value)

CALCULATION OF PHOTOLYSIS COEFFICIENTS

$$J \text{ (s}^{-1}\text{)} = \int_{\lambda} F(\lambda) \sigma(\lambda) \phi(\lambda) d\lambda$$

$F(\lambda)$ = spectral actinic flux, quanta $\text{cm}^{-2} \text{s}^{-1} \text{nm}^{-1}$
 \propto probability of photon near molecule.

$\sigma(\lambda)$ = absorption cross section, $\text{cm}^2 \text{ molec}^{-1}$
 \propto probability that photon is absorbed.

$\phi(\lambda)$ = photodissociation quantum yield, molec quanta^{-1}
 \propto probability that absorbed photon causes dissociation.

Measurement of Absorption Cross Section $\sigma(\lambda)$

$$\text{Transmittance} = I / I_0 = \exp(-\sigma n L)$$

$$\sigma = -1/(nL) \ln(I/I_0)$$

Easy: measure pressure ($n = P/RT$), and relative change in light: I / I_0

Absorption cross sections $\sigma(\lambda, T)$

Absorption cross sections in the Schumann-Runge region of oxygen O₂ at 300 K,
Yoshino et al., Planet. Space Sci. 40 (1992) 185

Absorption cross sections of ozone O₃ at room temperature
Evaluation for JPL-2006 recommendation

Absorption cross sections of formaldehyde CH₂O at room temperature (results 1990-2003)

Absorption cross sections of nitrogen dioxide NO₂ at 294 K
Results from the year 1998 and JPL-2006 recommendation

Measurement of Quantum Yields $\phi(\lambda)$

Difficult: must measure absolute change in n (products) and I (photons absorbed)

Photo-dissociation Quantum Yields $\phi(\lambda, T, P)$

Compilations of Cross Sections & Quantum Yields

<http://www.atmosphere.mpg.de/enid/2295>

MPI-Mainz-UV-VIS Spectral Atlas of Gaseous Molecules
A Database of Atmospherically Relevant Species, Including Numerical Data and Graphical Representations
Hannelore Keller-Rudek, Geert K. Moortgat
Max-Planck-Institut für Chemie, Atmospheric Chemistry Division, Mainz, Germany

<http://jpldataeval.jpl.nasa.gov/>

NASA Jet Propulsion Laboratory California Institute of Technology [+ View the NASA Portal](#) Search JPL

JPL HOME EARTH SOLAR SYSTEM STARS & GALAXIES TECHNOLOGY

NASA/JPL Data Evaluation

Jet Propulsion Laboratory California Institute of Technology

RADIATIVE TRANSFER CONCEPTS

Solar Spectrum

O_2 and O_3 absorb all UV-C ($\lambda < 280$ nm) before it reaches the troposphere

Atmospheric Optical Depths, τ

defined by Transmission of a vertical beam = $\exp(-\tau)$

Diffuse transmission can be much larger

UV: Diffuse Radiation \geq Direct Solar Beam

clean skies, sea level

Spectral Radiance, I

$$I(\lambda, \theta, \phi) = N(hc/\lambda) / (dt dA d\omega d\lambda)$$

units: $J s^{-1} m^{-2} sr^{-1} nm^{-1}$

(old name = Specific Intensity)

INTEGRALS OVER ANGULAR INCIDENCE

Irradiance: The radiation flux incident on a (horizontal) surface.

Actinic flux: The photochemically active radiation flux in the earth's atmosphere. This flux is spherically integrated and is not dependent the direction of the radiation.

$$E = \iint_0^{\frac{\pi}{2}} I(\theta, \varphi) \cos \theta \sin \theta d\theta d\varphi$$

Watts m⁻²

$$F = \iint_0^{2\pi} I(\theta, \varphi) \sin \theta d\varphi d\theta$$

Watts m⁻² or quanta s⁻¹ cm⁻²

Absorption and Scattering

- **Absorption** – inelastic, loss of radiant energy:

- **Scattering** – elastic, radiant energy is conserved, direction changes:

SCATTERING PHASE FUNCTIONS

$$P(\theta, \phi; \theta', \phi')$$

Small Particles (a)

→
Incident
beam

Size: smaller than one-tenth the wavelength of light
Description: symmetric

Large Particles (b)

→
Incident
beam

Size: approximately one-fourth the wavelength of light
Description: scattering concentrated in forward direction

Larger Particles (c)

→
Incident
beam

Size: larger than the wavelength of light
Description: extreme concentration of scattering in forward direction;
development of maxima and minima of scattering at
wider angles

The Radiative Transfer Equation

Propagation derivative

*Beer-Lambert
attenuation*

*Scattering from
direct solar beam*

$$\cos \theta \frac{dI(\tau, \theta, \phi)}{d\tau}$$

$$- I(\tau, \theta, \phi)$$

$$+ \frac{\omega_o}{4\pi} F_\infty e^{-\tau/\cos \theta_o} P(\theta, \phi; \theta_o, \phi_o) +$$

$$+ \frac{\omega_o}{4\pi} \int_0^{2\pi} \int_{-1}^{+1} I(\tau, \theta', \phi') P(\theta, \phi; \theta', \phi') d\cos \theta' d\phi'$$

*Scattering from diffuse light
(multiple scattering)*

NUMERICAL SOLUTIONS TO RADIATIVE TRANSFER EQUATION

- Discrete ordinates
 - n-streams ($n = \text{even}$), angular distribution exact as $n \rightarrow \infty$ but speed $\propto 1/n^2$
- Two-stream family
 - delta-Eddington, many others
 - very fast but not exact
- Monte Carlo
 - slow, but ideal for 3D problems
- Others
 - matrix operator, Feautrier, adding-doubling, successive orders, etc.

Multiple Atmospheric Layers Each Assumed to be Homogeneous

Must specify three optical properties:

Optical depth, $\Delta\tau$

Single scattering albedo, $\omega_o = \text{scatt.}/(\text{scatt.}+\text{abs.})$

Asymmetry factor, g : forward fraction $\sim (1+g)/2$

For each layer, must specify $\Delta\tau$, ω_o , g :

1. Vertical optical depth, $\Delta\tau(\lambda, z) = \sigma(\lambda, z) n(z) \Delta z$

for molecules: $\Delta\tau(\lambda, z) \sim 0 - 30$

Rayleigh scatt. $\sim 0.1 - 1.0 \sim \lambda^{-4}$
 O_3 absorption $\sim 0 - 30$

for aerosols: $0.01 - 5.0$ Mie scatt. $\Delta\tau(\lambda, z) \sim \lambda^{-\alpha}$
 $(\alpha = \text{Angstrom exponent})$

for clouds: $1-1000$

$\alpha \sim 0$
cirrus $\sim 1-5$
cumulonimbus $\sim > 100$

For each layer, must specify $\Delta\tau$, ω_o , g :

2. Single scattering albedo, $\omega_o(\lambda, z) = \text{scatt.}/(\text{scatt.+abs.})$

range 0 - 1

limits: pure scattering = 1.0
pure absorption = 0.0

for molecules, strongly λ -dependent, depending on absorber amount, esp. O₃

for aerosols:

sulfate ~ 0.99
soot, organics ~ 0.8 or less,
not well known but probably higher
at shorter λ , esp. in UV

for clouds: typically 0.9999 or larger (vis and UV)

For each layer, must specify $\Delta\tau$, ω_o , g :

3. Asymmetry factor, $g(\lambda, z)$ = first moment of phase function

range -1 to + 1

pure back-scattering = -1

isotropic or Rayleigh = 0

pure forward scattering = +1

$$g = \frac{1}{2} \int_{-1}^{+1} P(\Theta) \cos \Theta d(\cos \Theta)$$

strongly dependent on particle size

for aerosols:, typically 0.5-0.7

for clouds, typically 0.7-0.9

Mie theory for spherical particles: can compute $\Delta\tau$, ω_o , g from knowledge of λ , particle radius and complex index of refraction

SIMPLE 2-STREAM METHOD: 3 Equations for each layer

$$F_o(k) = F_o(k+1)e^{-\Delta\tau / \cos \theta_o}$$

$$F_{\downarrow}(k) = F_{\downarrow}(k+1)e^{-\Delta\tau / \cos \theta^*} + f\omega_o F_o(k+1)(1 - e^{-\Delta\tau / \cos \theta_o}) + f\omega_o F_{\downarrow}(k+1)(1 - e^{-\Delta\tau / \cos \theta^*}) + (1-f)\omega_o F_{\uparrow}(k)(1 - e^{-\Delta\tau / \cos \theta^*})$$

$$F_{\uparrow}(k+1) = F_{\uparrow}(k)e^{-\Delta\tau / \cos \theta^*} + (1-f)\omega_o F_o(k+1)(1 - e^{-\Delta\tau / \cos \theta_o}) + (1-f)\omega_o F_{\uparrow}(k)(1 - e^{-\Delta\tau / \cos \theta^*}) + f\omega_o F_{\downarrow}(k)(1 - e^{-\Delta\tau / \cos \theta^*})$$

subject to the boundary conditions

at top ($k = N$): $F_o(N) = F_{\infty} \cos \theta_o$ and $F_{\downarrow}(N) = 0$

at bottom ($k = 1$): $F_{\uparrow}(1) = A[F_o(1) + F_{\downarrow}(1)]$

AEROSOLS

Many different types of aerosols

- Size distributions
- Composition (size-dependent)

Need to determine aerosol optical properties:

$\tau(\lambda)$ = optical depth

ω_o = single scattering albedo

$P(\Theta)$ = phase function or g = asymmetry factor

Mie Scattering Theory

For spherical particles, given:

Complex index of refraction: $n = m + ik$

Size parameter: $\alpha = 2\pi r / \lambda$

Can compute:

Extinction efficiency $Q_e(\alpha, n) \propto \pi r^2$

Scattering efficiency $Q_s(\alpha, n) \propto \pi r^2$

Phase function
or asymmetry factor $P(\Theta, \alpha, n)$
 $g(\alpha, n)$

Mie Theory Typical Results

$$\alpha = 2\pi r / \lambda$$

Single Scattering Albedo, ω_0
 $n = 1.5 + 0.01 i$

Asymmetry factor, g
 $n = 1.5 + 0.01 i$

Radiation Inside Liquid Spheres

Aerosol size distributions

Optical properties of aerosol ensembles

Total extinction coefficient =
$$K_e(\lambda) = \int_0^{\infty} \pi r^2 Q_e(r, \lambda) n(r) dr$$

Total scattering coefficient =
$$K_s(\lambda) = \int_0^{\infty} \pi r^2 Q_s(r, \lambda) n(r) dr$$

Average single scattering albedo =
$$\varpi_o(\lambda) = K_s(\lambda) / K_e(\lambda)$$

Average asymmetry factor =
$$\bar{g}(\lambda) = \frac{\int_0^{\infty} g(r, \lambda) \pi r^2 Q_s(r, \lambda) n(r) dr}{\int_0^{\infty} \pi r^2 Q_s(r, \lambda) n(r) dr}$$

Enhancements and Reductions of Actinic Flux by Aerosols

Mexico City suburbs
(T1) March 2006

Central panel:
Model with observed
ssa, and obs.

Upper and lower panels:
Sensitivity to ssa

CLOUDS

EFFECT OF UNIFORM CLOUDS ON ACTINIC FLUX

340 nm, sza = 0 deg.,
cloud between 4 and 6 km

In liquid spheres, multiply by ~ 1.6

Broken Clouds

Photolysis in WRF-Chem

- Several radiative transfer options:
 - TUV (delta-Eddington, 140 λ's)
 - Fast-J (8-str Feautrier, 17 λ's)
 - Fast-TUV (delta-Eddington, 17 λ's, correction table)
 - Other? – faster, more accurate
- Sub-grid cloud overlap schemes
 - Max overlap if vertically contiguous, random otherwise
 - Effects of overlap schemes on vertical distribution of actinic flux
 - Need evaluation of WRF-Chem in the presence of clouds
- Aerosols:
 - mixing rules for index of refraction
 - Mie scattering integrated over size distributions,
 - Different core-shell options

Independent Pixel Approximation

- Cloud free:
 - S_o = direct sun
 - D_o = diffuse light from sky
 - G_o = total = $S_o + D_o$
- Completely covered by clouds:
 - S_1 = direct sun (probably very small)
 - D_1 = diffuse light from base of cloud
 - G_1 = total = $S_1 + D_1$
- Mix: Clouds cover a fraction c of the sky
 - If sun is not blocked: $G_{NB} = S_o + cD_1 + (1-c)D_o$
 - If sun is blocked: $G_B = S_1 + cD_1 + (1-c)D_o$

PARTIAL CLOUD COVER

Bimodal distributions

Phase function or Asymmetry factor, g

Asymmetry factor, g
 $n = 1.5 + 0.01 i$

$$\text{Single Scattering Albedo} = Q_{\text{scatt}}/Q_{\text{ext}}$$

Single Scattering Albedo, ω_o
 $n = 1.5 + 0.01 i$

Extinction Efficiency, Q_{ext}

INSIDE CLOUDS: Photon Path Enhancements

Cumulonimbus, od=400

UNIFORM CLOUD LAYER

- **Above cloud:** - high radiation because of reflection
- **Below cloud:** - lower radiation because of attenuation by cloud
- **Inside cloud:** - complicated behavior
 - Top half: very high values (for high sun)
 - Bottom half: lower values

UV Actinic Flux Reduction → Slower Photochemistry

SPECTRAL EFFECTS OF PARTIAL CLOUD COVER

Spectral Region For Tropospheric Photochemistry

